
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

5-1896

Otterbein Aegis May 1896 Otterbein Aegis May 1896

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

Follow this and additional works at: https://digitalcommons.otterbein.edu/aegis

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis May 1896" (1896). Otterbein Aegis 1890-1917. 60.
https://digitalcommons.otterbein.edu/aegis/60

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @
Otterbein. It has been accepted for inclusion in Otterbein Aegis 1890-1917 by an authorized administrator of Digital
Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/aegis
https://digitalcommons.otterbein.edu/journal_his
https://digitalcommons.otterbein.edu/aegis?utm_source=digitalcommons.otterbein.edu%2Faegis%2F60&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F60&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/60?utm_source=digitalcommons.otterbein.edu%2Faegis%2F60&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Short Sketches of the Seniors,

" Thro ug·h Colorado Springs and the Garden of t he Gods," 9

" Bill" Nye, - 11

The Broken Heart, 15

Value of Higher Education, 19

The Harebell , 20

Baseball, -- 23

Editorial, 25

Literary Society Songs, 26

In Memo riam, 27

Alumnals, 27

Otterbein University,
-LOCATED AT-

Westerville, Ohio.

minutes' ride from Columbus, the capital of the State, by th e C., A . & C. railway,
trains each way daily. The last, or forty-eighth , year, was, in every way, the most

successful in its history, with unusually bright pro~pects for the future. Both sexes
admitted to the same advantages. Fine literary societies, athletic and Christian associations,
ninety to ninety-five per cent. of the students Christians. New association and gymnasium
building, the first of its kind in the State.

Westerville, the site of the University~ by rri eans of the Columbus Central Electric Railway,
becomes suburban to the city, and having its advantages, but not its dise1dv<1nte~ges, is one of the
most beautiful, healthful, intelligent, and moral towns in the state, and is com.tantly imprqving.
There are no saloons or other low places of resort. The University is standard in its courses of
study and faculty. Instruction thorough ; moral and Christian atmosphere unsurpassed. It
offers the folfowing courses:

UNDERGRADUATE :

Classical,
Philosophical,
Literary,
Normal,
Music,
Fine Art.

GRADUATE :

Philosophy, Pedagogics,
Political and Social Science,
Indo-Iranian Languages and Comparative Philulog3- ,
Latin Language and Literature,
Greek Language and Literature,
English Language and Literature,
Mathematics.

Expenses as low as can be fo und a nywhere for the same advan tages a nd accommodations. Students admitted
at a ny time. Terms begin September 4, 1895, J a nu.ary 8 , and M a rch 31, 1 896.

For cata logues a nd other information, add ress the P resident,

THOMAS J. SANDERS, Ph. D.,
WESTERVLLE, OHIO.

_j

OTTERBEIN AJGJS.

I. N. Custer
IN

f\o._rldey Block.
]. VV. MERCHANT,

LOANS,

Real Estate and Fire Insurance.
NOTARY PUBLIC.

Office in Weyant Block, WF.S'l'ERVILLE, 0 .

F. M. VAN BusKIRK, D. D. S.,
Corner State and Main Streets,
OFFICE UPSTAIRS .

WESTERVII,LE, 0 .

DR. I. N. SMITH,
WESTE RVILLE,

Room No. 2 over Moses Store.
OHIO.

DID b
YOU ~

that the best turn-out in town can be
had from VAN AUKEN'S City Livery.

Prices Minimum.

KNOW t Service the Bes t.

A trial will make you a permanent patron.
OPPOSITE PUBLIC OPINION BLOCK.

Sporting Goods and Bicycles.
Largest and Best Stock in t he City. Lowest Prices.

Victor Athletic Goods Lead All Others. Give Them a Trial.

]. C. SHERWOOD,
447 North High St., on V iad\lct, COLUMBUS, 0

G. H. MAYHUGH, M. D.,

OFFICE OVER KEEFER'S DRUG STORE, WESTERVILLE, 0 .

Residence-North State Street.

S. YV. DUBOIS,
CITY BARBER.

First-Class W orkmen and 7~rompt
Attention to 73usiness. WESTERVILLE, OHIO

J. W. YouNG, M.D.,

HOMCEOPATHIC PHYSICIAN AND SURGEON.

OFFICE HOURS.
- t ill 9 a.m. 1 t ill 3 p.m. WESTERVILLE, OHIO.

7 till 9 p.m. .
COR. STATE AND PARK S r!i:·"''.

DON'T YOU FORGET
that the new State Street Bakery and Ice Cream
Parlor is here to stay. Fresh Bread, Pies, Cakes
and Conlectionery always on hand.

The Ice Cream Parlor
is ready for use. The student trade is especially
solicited. Give us a t r ial.

SCHENCK & ARMOLD,
Carter Building, North State Street.

Bucher ----~
Engraving 74Yz N. High,

Co., c otuM sus. oHio.

'

INE ENGRAVING,
HALF-TONE WORK and
PHOTO-ZINC ETCHING,

DESIGNING FOR CATA-~
LOGUES, SOUVENIRS,

7 ETC.

4 ' OTTERBEIN ./EGIS.

1THE KNOX SHOE HOUSE.
1

Tennis and Bicyce Shoes a Specialty.

- GO TO·-

Dr. KEEFER, the Druggist,
-FOR-

Pure Drugs,

Finra Stationrary, Sralract Toilrat Articlras,
Soaps, Sponges, Brushes, Perfume, Writing Tablets.

FINE GOODS. FAIR P RICES.

0. BEAVER,

The State Street Butcher
Keeps constantly on

hand all kinds of

@\ Fl\ESH BEEF. ®

Customers Receive Polite and Prompt Attention.

. WESTERVILLE, OHIO.

STUDENTS' LAUNDRY AEGNCY
WORK DONE BY

Acme Star Laundry
OF DAYTON,· OHIO .

Ali Work Guaranteed Strictly First-Class.

BASH & MARKLEY, Agents.

WESTERVJ L LE, OHJO.

REMEMBER THE PLACE.
EVERYTHING GOOD TO EAT
AND AT THE VERY LOWEST PRICES

-at the-

Waters Provision Store!
Come Early and Bring Your Bas ket.

THIS
-IS-

M. H . STEWART
Who Clothes all

Otterbein Students.

The Styles
are t he latest,

The Goods
are right.

The Prices
· lowest.

5 S. STATE ST.

OTTERBEIN)EGIS.
VoL. VI. WESTERVILLE, OHIO, MAY, 1896. No.9·

SHORT SKETCHES OF THE SENIORS.

A. B.

WILLIAM HOLLAS ANDERSON,

Of Lake Fork, 0 . , was born July 4, r86o,
at Mohican, 0 . At the age of two and one­
half years, he was bereft of his parents, his
father having been killed at the second battle
of Vicksburg: From this early age to the
present time, Mr. Anderson has been forced
to make his own way in the world and '96 can
well be proud of the gentleman . H e has had
wide experience as a teacher and out of the
last six years, two were spent at the Seminary
and four at Otterbein . Mr. Anderson is
well prepared for life's work and besides his
many excelle nt qualities, he possesses a wife.

LULA M~ Y BAKER, .

Cla.ss Treasurer, was born at Keedysville, Md.,
May 14, I 874. She has had wide acquaint­
ance with educational institutions, being a
gra tluate of the K eedysville High School, a
student at K ee Mar College, from which place
she went to L ebanon Valley College, graduat­
ing there in the musical department in '92.
The last four years of her life have been spent
in Otte rbe in . She has excellent musical
ability and in many ways exhibits good traits
of characte r. Otte rbein will enroll her next
year as a stude nt of music.

F RANK ORVILLE CLEMENTS

Has been a \Vesterville lad from start to finish.
Born Nov . 9, 1873, \vithin distance of our
Otte rbein, nothin g e lse could be expected of
this g·e ntle ma n, than a full co urse in 0. U.
Surrounded by college s tude nts all his life
time he soon sa w th e:; advantage of a sy stem -

atic course of study. So in his record, he will
be found regular in curriculum, occupying
seven years to finish his course. The gentle­
man has chosen chemistry as his special line of
work, and hopes to spend two years investiga­
tion upon the subject, followed by one year
east. He will spend his summer vacation at
Chautauqua.

NOAH EDWARD CORNETET

Was born June 2, 1867, at Taylorsville, High­
land county, 0., and spent his youthful days
much as good boys do. The gentleman has
had con!'iderable experience in the outside
world, having taught two years, followed by
four years of preaching. This undoubtedly
prepared him well for college work, for no
brighter and more conscientious worker can be
found in '96. He also has a wife and two very
promising children. After a short rest at his
home in Hillsboro, the gentleman will preach.
On account of his ability much is expected of
him by his classmates.

CHARLES ROBERT FRANKUM

Comes from Dayton, Va., a t which place he
was born Dec. 28, 1872. Shenandoah Insti­
tute has him enrolled as a graduate, this event
occurring June 8, 1892. For two years after
this, he was principal of Linville High School.
Two years ago he saw fit to finish his educa­
tion at Otte rbein. Mr. Frankum has ability
along more than one line . He is a ready
speaker and if he chooses some line of work
congenial, we predict success. The gentle­
man expects to teach the coming year.

JASPER MAURICE MARTIN

Came to Milford Center, Ohio, Oct. 22 , 1872.
His early education was b egun at the Marys-

MINSHALL. CORNETET. LONGMAN. RHOADES. FRANKUM.

CLEMENTS. STONER. RICHER. HOSTETLER. EscHBACH. MARTIN.

MILLER. SHAUCK. THOMAS. DOTY.
ANDERSON. BAKER. MAUGER. SHROCK.

· OTTERBEIN AJGIS. 7

ville schools and shortly before graduating
from the High School, the gentlemen engaged
in teacihing for a period of two and one-half
years. From this line of work, which seems
to fit one so well for college work, he attended
the Central College Academy. After gradua­
tion , he ta ught in the Academy for one year.
0 . U. ha:s ranked Mr. Martin as one of her
good st'udents for three years. The gentleman
has good prospects for the future , working the
coming vacation for a large bridge firm in Co­
lumbus-with a possibility of teaching the en­
suing year.

FREDERICK STANLEY MINSHALL

Hails from Chatham, Ont. , but thrown as he
has been with loyal sons of Uncle Sam, we
always expect to keep him. He was born at
Thames ville, Ont., March I 7 , I 869. Every­
body knows Fred and everybody likes him.
He first became acquainted with Otterbein in
1884. Not tha t it took him twelve years to
finish the course, but like others in the class,
many a year was spent at hard work. After
such struggles; Fred graduates from 0. U. the
friend of all. A versatile wri ter, a clear and
logical thinker, a clever a nd powe rfu'! man.
The gentleman intends to.~b e a circuit preacher,
so he says, which means that he will travel
some and preach occasionally.

WILLIAM ROBERT RHOADES

Came to Butler, Ind., Sept. 28 , I 876. While
yet a boy, his parents moved to Ohio a nd Mr:
Rhoades began his school work at Fostoria,
g raduating fro m the High School at that place.
After this he e ntered the . Fostoria Academy
and took a prepara~ory cqurse two years . in
length. After a successful period of work as
tutor in the Academy, . he came . to 0. U.
Two very pr?fitable a nd successful year's work
permit the gentleman to go ou~ in '96. He is
every inch a man, dignified a nd scholarly.
Will teach quite. likely.

CLARENCE BIRCH STONER

Calls Sulphur Grove, 0., his home and hap­
pened to discover that faiT spot ·Oct. 7, 187 3 .·

His early career was as un eventful as well
could be, considering the life and energy he
possesses. He graduated in I 887 from the
High School at Sulphur Grove and in the fall
of '9o caine to Otterbein. This step Birch has
never reg retted for he has made for himself a·
wide circle of friends . The gentleman is
another o ne of the brightest members of the
class and will spend the coming year studying
law at some prominent "chool of the state.

PH. B.

JESSE ERNEST ESCHBACH, CLASS HISTORIAN,·

Was bo rn at Warsaw, Ind., July 23, 1874.
He graduated with honors from the Warsaw
High School in 1892, being the valedictorian.
The following year he came to Otterbein
where he has enjoyed ma ny distinctions and oc­
cupied importa nt positions in college circles.
This is due to his ability as an all-round stu­
dent. A v.ery bright and able young man.
He has not planned out his future course of
action sufficiently to give a definite announce­
ment. He however will s tudy law perhaps at
Ann Arbor and take. his final degree at
Harvard.

EDWARD EVERETT H OSTETLER

Is a n Indiana gentleman and can be reached
by mail at Peru. He entered upon a success­
ful life's car~er April 3, 1867 . The five years
just before entering 0. U. were spent in apply­
ing the principles of pedagogy. Edward is
known to the young and to many citizens of
~he village as the champion pole vaulter of the
state. To his classmates he is known as a
smart, energetic young man, one that _will suc­
ceed wherever Y()U put him. He has spent
four years and o ne term in Otterbein and h as
~!ways identifie d hi~selfwith college improve­
ments.

WILLIAM LEVI RICHER, CLASS PRESIDENT,

A lso claims Peru, Ind., as his birthplace and
sets the d ate D ec. 21, 1872. H e graduated
in I 886 from a country school and afterwards
attended North Manchester College for one

OTTERBEIN AIGIS.

year. In the fall of I890 he entered 0. U.
with the intention of graduating. Because of
many amiable characteristics he is well liked,
especially by the girls. The gentleman has
always shown a fondness for mathematics, al­
though his class work has all been exception­
ally good. In the near future he expects to
t ake post g raduate work irt mathematics at
J ohns Hopkins. The coming year will proba­
bly be spent in teaching.

WILBERT RAY SCHROCK

\Vas born west of Westerville Aug. 27, I873.
He graduated from the Westerville High
School May 27, I 891. Ray has spent a large
portion of his life upon the farm and may re­
main there next year. His arrangements or
plans for the future are not definite. His spe­
cial line of work has been science and as soon
as circumstances will permit he expects to de­
vote his entire attentiOn to some branch of
the great field of knowledge . His college life
has lasted five years . A quiet, studious
gentleman, whom the writer much admires.

B. L.

EVA BYRDE DOTY

Was born at Findlay, 0., Jan. I3, I875, and
can be found at Bowling Green, 0. Her
father is a preacher, and owing to this, Eva is
ha rd to locate. She graduated from the Bow­
ling Green High School in '92 and has spent
the last three years of her life at 0. U . Miss
Doty possesses good · musical talents and ex­
pects to spend the coming school year at some
eastern school where the musical opportunities
are exceptionally fine.

RUFUS ADOLPHUS LONGMAN

Was born at Germantown, 0., Jan. I2, 1869.
Altho Mr. Longman has but lately joined the
class, yet his classmates feel that he has always
been with them. He has spent five years at
Otterbein and in more than one way has mani­
fested his abilities. He is a fluent talker and a
very capable man. Lr.mediately after com­
mencement, he leaves for York, Neb., where

he assumes charge of the First U. B. Church.
This is also the college vulpit, making Mr.
Longman college pastor.

IDA MAUGER

Arrived at Etna, Licking ;county, 0., March
3, 1872. After a very eventful childhood she
entered Shaucks High School, where she spent
four years. Her experience with Otterbein
and Westerville people lasted six years, two
years being spent in musical study, and the last
four in college work, which allows the lady to
go out in '96. She is much loveq by her class­
mates for her quiet, mode~t beo.ring and for her
many good qualities. Her work next year, as
far as she can tell at the present, will be musical
study at some good institution .

LOUIS KOSCIUSKO MI.I;-LER, VICE PRES.

Was born at Clinton, 0., July II, I873· His
early years were spent in the public school
where he diligently applied himself to his
studies. "Doc," alias "Pasiphae," is a genial
good fellow; and is a favorite with all with
whom he has come in contact during his five
years at 0. U. His absence will be felt on the
baseball team, in which he 'bas filled the position
of shortstop. ''Doc" possesses-what so many
lack-plenty of good sense. He expects to
take a vacation of one year before entering his
life's work. May his mantle fall on worthy
shoulders.

HELEN CAMILLE SHAUCK, SEc'y AND PoET,

One of the most gifted members of the class,
was born at Dayton, 0., May 3, 1877. Helen,
by her genial and energetic ways, keeps all
class work moving, and much of the success
that comes to '95 will be due to her efforts.
She has spent five ye'lrs at Otterbein and has
made in that time a host of true friends. Her
musical talent is very rare, her abilities unnum­
bered, and owing to this, her friends will expect
much of her. After a summer vacation spent
in visiting her ol,d time college friends, she in­
tends to seek out !>Orne prominent eastern insti­
tution and there finish her education. It is
unnecessary to say that her musical ability will
be c:1retully trained along with regular college

OTTERBEiN ./EGIS.

duties. Otterbein loses one of her best
daughters in Helen.

• KATHERINE THOMAS

Was born at Johnstown, Pa, Dec. ro, 1875·
Four years ago Katherine, who by the way
survived the flood, came to Otterbein, where
she has been a universal favorite. She has
always proved herself a faithful, conscientious
student and expects to continue her studies
next year at some eastern school. Doubtless
Miss Thomas and Miss Shauck will arrange to
go east together, being such intimate friends
at 0. U. We can safely claim for Miss Thomas
many excellent qualities that but a limited few
possess, and we would advise people not only
to watch the career of '96 people, but also this
lady in particular.

"THROUGH COLORADO SPRINGS AND THE
GARDEN OF THE GODS."

F. S. M., '96.

[OLORADO SPRTNGS, perched upon an
eminence on the eastern slope of Pike's
Peak, is a beautiful little city of I I,ooo,

modernly equipped and free from almost every
feature by which the eastern dwciler is accus­
tomed to characterize the West. The streets
are broad and well shaded, the dwellings cot­
tage-shaped, wide and commodious, ample gar­
dens, mountain water, electric lights and trans­
portation facilities nf every description. There
are churches of different denominations, public
schools, a college and public halls, where as a
suitable centre, conventions of different kinds
are quite frequently held.

In the business portion of the city are the
v 1rious hotels, wholesJ.le houses, warehouses,
curio-shops, as~ay and mining offices, beside
tl1e almost innumerable number that supply the
''et ceteras" of life. The springs from which
the city takes its name are not here but eight
miles away, which accounts, in g reat part at
least, for the greJ.t number of hacks, omnibuses
and carryalls lined up ::tbout the depots and on
certain street corners, each labeled with its re­
spective destination, some to "The Peak,"

some to "The Garden," some to "The
Springs," some ''The Caves," and the drivers
shouting out their accommodations to passers
by, produces not a little confusion and adds to
the stranger's first impression that it is a vigor­
ous and active little place.

The city is scattered over quite a large area
and in general appearance is a veritable villa,
everything is laid out on broad and generous
principles characteristic of its inhabitants, to
the fullest extent of the phrase. Here the poor
man comes for wealth, the rich man comes for
pleasure while the purity of its atmosphere is a
boon to in val ids and its transparency has wrought
many a stranger woe. The busy hum of life
pervades all things and a seemingly happier
and more contented people is elsewhere difficult
to find . Besides being far famed as a health
resort and the richness of its gold deposits, the
beauty and grandeur of its surrounding scenery
is hard to excel.

On the eastern side of the city, and, beyond
the gulch, is Colorado Springs College with ·its
beautiful stone buildings and magnificent sweep
of campus, beyond this the receding tops of the
foothills stretch away to the Kansas plains,
while a like view is seen toward the south.
On the west and between the city and the
mountains is a valley several hundred feet deep
a mile wide at this place and ten miles long, in
the northern end of whic~1 is the Garden of the
Gods. On the opposite side of the valley, the
mountains rise like a great wall, shutting all
things else from view. Indeed the whole west­
ern and northern horizon is mountains, rising
from right e-nd left as far away as the eye
can pierce, changing in color from blue to
gray and from gray to brown as their bold
fronts sweep by, increasing in stature, rugged
beyond description and rent by great chasms
and cut by deep canons, rising still higher ti<:r .

I

upon tier their rocky summits now scraping the
clouds, now cleaving them in feathery stream­
ers, now gazing sheer upon them from above.
And yet boldly from the centre of them all
seventeen miles away northwest, rises hoary
old Pike's Peak, 14, 147 feet above sea-level,

10 OTTERBEIN .&GIS.

now clad, majestic and beautiful, his icy crowns
still sparkling in the sun as in the day that gave
him birth. F rom his base a tributary of the
Arkansas starts on its way to the sea. which
washing the iron pyrites of the mountain alo11g
its course resembles the river Pactolus with its
sands of gold.

The scenery of this whole region is of the
wildest nature. The beauty of the massive
prevails. Everything is of huge proportions and
so unsymmetrical in shape, so irregular in out­
line that it almost defies description. The fore
g round toward the west is occupied by the foot­
hills and the miniature table land upon whi.:h
the city itself is built. Away in the distance is
the little village of Manitou ju'it at the base of
the peak where the springs are situated. A n
artist could find no better place on earth to
study the varying forms of clouds, the sunrise
and sunset tints and all the forms of mountain
scenery.

It is as a health resort that Colorado Springs
is known to the world and its proximity to the
Garden of the Gods, without which populariz­
ing antecedents it would be known only as a
small mining town. Modern civilization has
not yet found it expedient to construct a
ra ilroad through the last named place and up
to this time two old time highways have sup­
plied the demand. O ne of these taking a west_
erly direction leaves the city and descends im­
mediately into the valley. The other, following
a more circuitous and more scenic route, leads
due northward four miles then westward one.
As a person passes along the latter of these no
vegetation of any consideration appears, the
trees, except here and there a few transplanted
ones, have been swept from valley and p la in
and far up the mountain sides. The gri\SS
which in the early spring gave promising
growth parches in the August sun a nd the only
growth that breaks the dull monotony of the
brown earth is the unsympathetic looking
cactus and s;~ge brush.

D irectly before us, as we journey on, the two
red sandstone cliffs of the gateway slowly rise
to view. They are yet three miles away,

though it seems incredible to believe them even
one. We meet many vehicles on the way for
travel on this road is heavy. We passed two
"prairie schooners" that were bound for the
gold camps. By the time an hour has elapsed,
we are standing on the verge of the valley and
out before us like a panorama stretches the
Garden of the Gods. The feeling that comes
to one under such a circumstance is hard to
describe. The world seems to have receded,
suddenly into a bygone CJge and a person is led
unconsciously into a meditation of the fearful
age that produced the awful convulsion of which
these things alone remain to tell the story.
Great masses of rock weighing hundreds and
thousands of tons are as thickly scattered about,
as though a great mountain had bursted and
rolled into the valley below. There is no order
or a rrangement to anything, nothing but sug­
gestions of the awful Being to whom human
life is a mere incident and mountains in His
hands are but moulds o f day. F rom the midst
of this waste rise several cl iffs of red sandstone,
varying in height from twenty to eighty feet,
with every evidence in their structure and rela ­
tive positions o(h::~ving been a t one time parts
of a great mountain that shot its peak hig h into
the heavens which, after the lapse of time by
the action of the elements is now well nigh de­
stroyed. Viewed from the distance and in the
dim light it suggests the old battlefields of the
g ian ts who, armed with rocks and trunks of
trees opposed the power of Jupiter. H ere are
great masses of ig neous rock piled up in the
wi ldest confusion, there sections of s edimen­
tary formations standing sheer on edge as
though some mighty hand had lifted thl m
bodily from their beds. If gods delight in dis­
order. and lawless grandeur, then this place has
been rightly na med; if in beauty of color and
symmetry no more unbecom ing term could have
been applied. Shrubs of different kinds have
sprung up wherever sufficient moisture per­
m it eel, g ivin g it, if perchance, a still more
weird appearance. V erdure is qu ite lu xuriant
along the little stream that rushes boisterously"
over and throug h and around the rocks and

OTTERBEIN LEGIS. I I

winds away to the southward, while the scrub
pines find hard luck trying to maintain them­
selves on the barren rocks. Here and there are
small artificial lakes, upon which some prospect-·
ing or romantically inclined Yankee has chosen
to erect a summer residence.

If a p erson be afoot he may descend imme­
diately into the valley from this point, if in a
vehicle or burroback a circuit of two miles is
necessary to make the descent The road that
winds northward on the verge of the valley
leads southward in its trough and after many a
twist and turn passes straight westward through
the gateway. At this place it is no more than
twenty feet wide and on either side the cliffs
rise and overhang eighty feet above and their
soft surfaces are marred and defaced by people
who seek fame by placing their names in con­
spicuous places.

A little beyond these two gigantic sentinels a
number of smaller pedestals appear, ab0ut
twelve in all, giving to their imaginative christ­
ener, doubtless, a fancied resemblance to the
forms or thrones of the ancient gods. In the
northernmost cliff is a cave, some fifteen feet
high, and is the result of a wedge-shaped sec­
tion of sandstone, under the action of water,
d(:;solving and running out a small aperture be­
low. A curio seller has his stand near by,
where with file and saw he manufactures little
images of various designs. Three or fou r signs
are stuck up in noticeable places, "No dogs
allowed," while one, which evidently indicates
the sacred char.1cter of the place runs thus: "Pri­
vate property keep out." The oistance from
this point to the springs is covered by scenery,
so commonplace, that it almost sinks from sight
comp,u ed with the massive walls of granite that
now rise from either side. The peak is no
longer visible only huge barriers of gray and
brown stone thctt obscure the sun almost at
noonday. Directly c.head is Little Ute canon,
to tl'e right is •·Great Ute," two fearful gorges
that open their mouths on the valley. How
many ages must have elap:;ed to wear those
hideous rents, 'tis folly even to suppose, and
how high these same mountains were, before

the action of time had rolled their summits into
the valleys, probably no mortal, for certain
knows. Here on every hand are evidences,
however, that these great masses of rock lying
scattered about were at one time loosed from
their rocky thrones and sent thundering down
over crags and precipices to the depths below.

To the right, up Great Ute canon, are two
places of scenic interest the "Cave of the
Winds" and "Rainbow Falls," a trail over the
mountains from this point leads to the famous
Cripple Creek gold regions. The village of
Manitou lies just ahead up Little Ute canon and
the real ascent of Pike's Peak begins. Here are
the mineral springs, iron, sulphur and soda, bub­
bling naturally from the ground. Different
companies have appropriated them for money
making purposes and erected hotels above or
around them. The best springs are those far­
thest up the canon, at this place too ends the
Garden of the Gods.

"BILL" NYE.

J. P . WEST, '97·

ITHIN the last few months America has
lost two of the happiest and most
congenial spirits which have ever

written verses to give cheer to tired minds, or
penned lines to lighten the cares o f life. The
first of th ese was Eugene Field, the delightful
poet and essayist, the other was that prince of
all good fellows, the gentlest of all true men,
he who held unchallenged a front rank among
American funny men-Edgar Wilson Nye.

Both were just in the prime of life. Field
was forty-five and N ye was forty-six years old.
These two men had lived together, they had
dined together, they had written together, they
had delighted immense audiences together
from the same platform, they sympathized with
each other, they thought together, they had
become the warmest friends; and who doubts
but that in that far off e ternal world of joy they
are still loving each other and living together?

"Bill" Nye as he is most familiarly knonw

12 OTTERBEIN &GIS.

was born in Shirley, Maine, the birthplace also
of the great philosophical humorist, Josh Bill­
ings. At the age of two years according to his
own story he took his parents by the hand and
led them to the West. They settled in Wiscon­
sin and his father being a farmer, he followed
the plow until twelve years old, at which time
he entered an academy and there received his
education. In 1876 he went to Wyoming
where he studied law and was admitted to the
bar.

There, as he says, he practiced law in a quiet
way, ''though frequently warned by the author­
ities not to do so." The profession not prov­
ing lucrative enough for him, he drifted into
journalism, writing a Sunday letter at the rate
of $1 per column. The sum which he received
in one year from this source amounted to $6o
and he said that this amount so dwarfted his in­
come from his law practice that he decided to
take up newspaper writing as a profession. He
soon became editor of a paper called the ''Boom­
erang. This paper was published over a liv­
ery stable and at the door he had a sign advis­
ing callers ''to twist the tail of the gray mule and
take the elevator. " A long time afterward he
wrote an ode to the mule. A part of it runs
like this:

Thou timid , trusting, orphan mule!
Few joys, indeed, a re thine,

Thou thrice-bestricken, madly,
Mournful, melancholy mule,
And he a lone who strews,
Thy pathwa y with his cold remains
Can g ive the recompense

Of melancholy woe.
He who hath sought to steer
Thy limber, yielding tail
Ferninst thy crupper band
Hath given thee joy, and he a lone.
'Tis true he may have shot
Athwart t he zodiac , and, looking
O'er the outer walls upon

The New Jerusalem,
Have uttered vain regrets.
Thou reckest not, 0 orphan mule,
For it hath given thee joy .

Attention was first called to his humorous
writing on account of his vigorous English.
His reply to a college professor who asked him

to answer in the columns of the Boomerang,
"What is literature?" furnishes a good ex­
ample of this. The following was his
answer; ''Cast your eye over these logic
imbued columns, you SllO-dryed savant from
the remote precincts. Drink at the never­
failing springs of forgotten lore, you drop­
sical wart of a false and erroneous civiliza­
tion . Read our '·Address to Sitting Bull," or
our "Ode to the Busted Snout of a Shattered
Venus de Milo," if you want to fill up your
thirsty soul with high priced literature. Don't
go around hungering for literary pie while your
eyes are closed and your capacious ears are
filled with bales of hay."

During his two years work on the Boome­
rang. Nye earned a fortune and with it came
fame. His writings were copied in every sheet
that saw the light of day, and as his identity
was not yet known thousands of readers won­
dered who this new genius of the Wyoming
uplands was, whose humor was to be compared
with that of Burdette, Nasby aAd Ward. Then
an explanation appeared that the writer of these
sketches was "Bill" Nye and from that day his
name has been the insignia of fun and laughter
in every sanctum and home in America.

The first of his letters to attract general public
attention was written in 188 r. He had been
appointed as a court commissioner in the West;
but the office affording no considerable remu­
neration he resigned. About this time a letter
purporting to be his resign~tion appeared. It
was directed to the Department of Justice. A f­
ter describing in his best humor the inconven
iences and poverty of his office and asserting
that he was about to die • 'from exposure and a
temporary stagnation of undercl othes, I now
resign," said he. ''Congress may take such ac­
tion as it may see fit. Whatever appropriation
is made will be thankfully received and receipt­
ed . I would also receipt my winte-r pants at
the same time. I resign while I have the man­
hood still left to overmaster my fiendish desire
to embezzle the coal hod and front door of my
office. Yours with a passionate desire for
grub."-"Bill" Nye.

OTTERBEIN .£GIS. 13

He now came East and began to write for a
large number of papers in every section, and

continued the same until his death. In the last
few years he filled important lecture engage­
ments with Whitcomb Riley and Eugene Field.
So whether writing or lecturing, in the last fif­
teen years his name has been inseparably asso­
ciated with the g reatest humorists of the wo1ld.
The last few years of his life is so familiar to all
that it needs not to be reviewed further than to
note that it was passed in quiet in the beauti­
ful home at Asheville, North Carolina,
where he was surrounded and blessed with all
the richest luxuries which nature cc.uld provide.

·'Sometimes it is perfectly tiresome waiting
for a man to die so that you will feel safe in
saying what you think of him." These are
words from the last letter which he furnished
the papers and which appeared the day follow­
ing his death. And how true they are! But
now, so recently he has gone from among us,
it is impossible to determine just what place
'·Bill" Nye made for himself in the fi eld of let­
ters, but we know certainly, that at the time of
his death he was the most popular and the best
representative of that school of humor to which
he belonged. H e was chief among those fun­
makers who have given to America its reputa­
tion for humor, and the jokes which originated
with him and his associates have become quite
as popular in E urope as here. So popular in­
deed did they become that they found many
cheap imitators in E ngland.

In com menting on the humor in England he
once said; "If we scan the English literary
horizon we find the humorist up a tall tree, de­
pending from a sharp knot thereof by the slack
oi his overalls. He is just out of sight at the
time you look in that direction. He always has
a man working in his place however. The man
who works in his place is paring down the haif
sole and newly pegging a joke that has recently
been ser. t in by the fore man for repairs."

''Bi ll" Nye was a commentator on every day
life, a hum orist of the people, one whose pen
touched every condition of life and every sub­
ject worthy of attention. It mattered not

whether the subject was Benedict Arnold or
matrimony, whether the circus or Cicero,
whether etiquette or eloquence, whether oys­
ters, oratory or bloomers ali were touched by
his pure humor, salient wit and keenest satire.
He observed everything and never failed in see­
ing the things which would afford subjects for
his happiest thoughts.

He recently became interested in the opening
up of the unsettled tracts in the West. The
following was his observation on Oklahoma:
"Greece and Ro,me may flaunt their lurid his­
tory in our faces and point with pride to their
deceased orators and warriors and statesmen,
but Rome never held out such inducements to
the vexed and the hopeless as the young com­
monwealth of Oklahoma. Greece may boast
of her greatness, but where is she to-day? Five
cents worth of ammonia would remove her
from the map of the world. But regard Okla­
homa ! With good board at $8 per week in­
cluding use of roller towel, bar soap and iron
sink, one may in 90 days obtain a residence
and a divorce at a cost that seems a mere baga­
telle. "

He believed that truth was an essential ingre­
dient of all true wit and however quaint his ex­
pression or grotesque the exaggeration the ele­
ment of truth was always kept in mind. Some
have thought that a large measure of his success
as a humorist was due to the conscientious man­
ner in which he had studied his theme and had
gone to the depths of it to find the cold facts.

In politics "Bill" Nye was an ardent Repub­
lican, and although it was not generally known,
he was a very adroit politician. However in
his speeches and writings he never allowed his
partisanship to show itself. Mark Twain once
asked him what he thought of the Democratic
party. After rela ting an instance in which a
Democratic drugstore man gave out a box of
"Rough on Rats" for a package of "Russia
salve" he concluded that "what the D emocratic
party needs is not so much a new platform as a
car load of assorted brains that some female
seminary had left over."

The g reat humorist had a reputation for very

OTTERBEIN AiGIS. 15

great gentleness and amiability and more than
once has his genuine good humor been a boon
to his companions. H e very aptly compli­
ments himself on this point in one of his letters.
"I am' ' said he, "thoroughly refined and have
a sweet nature, so sunny at times that I have
to be careful not to sit too near the ferns in the
conservatory, and often when I am feeling well
one smile will prematurely ripen a lemon tree. "

Although ' Bill" N ye was singularly adapted
for humorous writing on account of the happy
faculty which he had of lookinti at the ludicrous
side of everything, yet there is little q uestion­
ing that if he had so desired he would have
been famed as one of the keenest satirists of his
age. But he gave to the world a full measure
of fun, and many a disconsolate and weary soul
has been made happy by the warmth and g low
of his humor. Every sentence of his discourse
beamed with sunshine and there is hardly a
home in America in which he has not bound
some most beautiful ra inbow hopes. The hu­
morist who sowed smiles not tears, who did
what he could to lift the burdens of life from
many shoulders-

" Has gone t o t he la nd of no la ug hter ,
The o ne w ho made mirt h fo r us a ll."

TO " BILL" NYE .

0 "Willia m ," in t hy blithe companionship
What liberty is mine- :wha t sweet release
From cla morous s trife, a nd yet w ha t bois tero us peace.
Ho, H o! It's t hy fancy's finger tip
That dints t he dimple new a nd kinks the lip,
T hat scarce may s ing, in a ll t his g lad increase
Of merriment. So, p ray t hee, do not cease
T o cheer me t hus, for , underneath the q uip
Of thy droll sorcery, t he wra ng ling fret
Of a ll distress is still. No syllable
Of sorrow vexeth me. No teardrops wet
My t eeming lids save t hose t hat leap to tell
T hee t ho u 'st a g uest t hat over weepeth yet
Only because t hou jokest over well.

-JAMES WHITCOMB RI LEY.

THE BROKEN HEART.

J. E . ESC HBACH, '96.

Centuries before the red man hadpitched his
crude wigwam in the picturesque region of

northern Indiana and while yet the only sounds
echoing and re-echoing in the surrounding for­
ests were the chirpings of chipmunks or the
melodious ca l1 s of the bobolinks, Nature in
gayest attire and happiest mood passing through
a secluded and well nigh impassable spot came
upon a dying eagle.

Her tender heart was deeply touched and as
the fond and loving mother stooped over her
expiring child and read in those half closed eyes
the dreary tale of a drearier life, the gentlest
feelings of compassion and pity overcame her
and bending nearer she whispered in accents
kind and low, '·My child, thou proudest and
mightiest of the airy tribes, thy life is almost
ended and death will soon conquer thee as in
time she will all earthly life, even I, the pos­
sessor and ruler of all must sooner or later bow
to her unmistakable decree, and as a fitting re­
ward for your dutiful life I g ive thee my loved
one these last remembrances of parting friends"
and in the shades of the lofty !.ills sad
Nature poured over the prostrate body of her
dead king tears. Ay! g rievous tears, the
loosened springs of a broken heart and as the
waters buried from Nature's sight the mourned
one, the giistening sheets spread in rippling
waves across the eagle's remains and to-day
nestling among those beautiful scenes is a lake
of the p urest, bluest and most sparkling water
in exact form and truest picture of the dying
eagle.

O ne wing of this mighty, living monument
tips with g raceful curves the fields of waving
wheat and growing corn while across its placid
bosom steals the far away tingle of the herds­
man's bell or the simple harvest song. From
the other gently rising hills withdraw to the
shadowy p rotection of g iant oaks and grand old
maples. On the brow of these hills overlooking
with indescribable splendor the waters beneath,
the wearied citizens of the neighboring popu­
lace have hidden their odd and fantastic sum­
mer homes. Massive rocks o'ershadowing the
cool, sequestered pool, on whose surface the
pure and spotless lily, with jealous heart, en­
tices you ; murmuring rivulets with their rustic

OTTERBEIN .&GIS.

bridges; 'arbors and ivy covered walks; flowers
from every clime in endless profusion; beauty
adorned and unadorned, this invites you to its
wondrous abode.

Midway between and in plain view of these
scenes, the same yet so different, between these
scenes of peace and quiet on a graceful little
knoll jutting far into the blue waters, stands the
smail, weatherbeaten home of the Crosbys.
The little white cottage was once a beautiful
sight with its slopes of softest green stretchmg
from its very doors to the waters below, dotted
here .and there with bushy shrubs and tastefully
arranged flowers; with its broad, well kept walks
now winding in and out amidst tee dense shad­
ows of towering elms, now losing themselves in
the sandy beach or perhaps alluring the ple;;tsure
seeker to the shapely skiff at its mooring gently
rocked by the tiny waves with their never ceas­
ing lap! lap! lap! Alas! Not so now. One
cold gloomy day the workmen of the neighbor­
ing ice plant bore the lifeless and mangled body
of the father to his earthly home while a
gracious God welcomed a faithful, loving soul.

Gaunt poverty took a father's place in the
family circle. The widow, true and noLle wo­
man, bravely and patiently took up the family
cares. Love, immutable, almost divine, love to
God and her children, was the one bright star
in her waning life. Each day the struggle
became more severe, each day trouble dropped
a few more tears on her wrinkled brow and
slowly and sadly the streaks of gray stole
through her once jet locks, and left her more
beautiful, more patient and more noble.

To educate and make a true man of Tom was
the all absorbing aim and object of her life.
Tom, her idol son, Tom, the future hope and
support of an aged mother and loving sister.
Day and night she labored with this end in
view. Nothing was too good for Tom. Will­
ingly did she work and willingly would she
have died for him.

Tom, kind but impetuous, noble but self­
willed, the recipient of the love and every
thought of a mother and sister, had learned with
the good of his books and the evil of his com-

panions that a boy is a boy as long as he shares
the joys and sorrows of his early home. To be
a man one must brush up against men, must go
out in the great wide world and taste its cruelty
and harshness for himself. Many long, weary
hours did Tom ponder over these questions.
With thoughts' of his departure ever arose the
sweet, sad face of his careworn mother and he
would bury his ambition under the nobler feel­
ings of love and duty, but the still small seed of
discontent grew in spite of himself and he could
not part with the attractive visions of wealth,
honor and fame.

Tom Crosby had reached his Rubicon. For
days his nature was swept by the coldest blasts
and brightened by the warmest rays that ever
touch a yc ung man's life. A mother's love was
pitted against a youth's ambition. Too good
to forfeit the one he was too ambitious to lose
the other. \Vithin the storm continued dav
after day. One bright June evening as the
great moon stole from behind the e<istern hills
and Lrests, tipping the dancing waves with sil­
very crests and painting strange grotesque fig­
ures on the landscape about, Tom wandered
down to the pier determined to settle forever
the great question of his life. One, two, three,
four hours and 'rom is still there. The moon
is slowly sinking in the west when he arises
and starts with unsteady step for the cottage
hidden amongst the trees. 'Tis over. One
more soul ha~ settled his destiny and chosen for
God or self. To-morrow night he would leave
the old home, mother, sister and friends and
seek his fortune in the distant ·metropolis.

Nothing daunted he slips away and soon
reaches the city where he find~ employment.
His close confinement, the novelty of scenes
about him, the constant rush of life at first en­
gage all his time and little is left for recreation
and more pleasant duties. Buoyant, hopeful
iad that he is, he often writes of his glowing
prospects and promises a speedy return when he
will be able to lay at their feet the spoils of an
easily conquered world and himself shall be per­
mitted to share its pleasures and blessings.
After a few months of busy, happy days the

OTTERBEIN AiGIS. I7

glitter of city life began to wear off, the routine
of his employment once learned becomes com­
monplace and uninteresting and Tom looks else­
where for his times and places of amusement.

Like many a country lad in the city without
friends, seeking life and ple::~sure he soon be­
came the tool of every whim and caprice of his
changing nature. After the day's work he could
be seen wandering about seeking some outlet
for his restless, pent-up spirits. The worst
places ~re, Tom soon learned, the easiest and
earliest found. He fought the tempter long
and hard. Every approach to his better and
nobler nature was zealously and persistently
guarded. A willful youth withstanding sin and
its allurements with nothing but his better reso­
lutions and high-strung pride is certainly tread­
ing on slippery shoals. So it proved with Tom
his weakness was found and conquered. The
cheap theaters yielded to the bar room and
gambling table. His face soon began to tell
the tale his lips refused to utter and one morn­
ing aft~r a carousal a little worse than comrr>on
he received his dismissal with a dogged, obsti· .
nate air. His descent became more rapid until
he finally shipped on the lakes where his life
and companions persuaded one that nothing
remained but the end. Tom awoke to his con­
dition, he believed himself slowly dying and
with thoughts of death but one spot, so dear
and far away as to appear in another world,
shone forth from the dark and awful past. He
gave up his present life and with the lightest
heart he had known for years started hom e.
Ah! Home. The laughing- child delights in
its beauties and pleasures, the father and
mother rest in its peace and comfort, the sin
accursed man, awakened by its recollections,
turns from his sin and seeks in it the hope and
promise of a better and happier life.

* * * *
The hush of the Sabbath hung over the

world. It was early summer. The wind crept
through the ripening wheat and lulled their
laughter into murmurous hymns. The birds
went deeper into the forest and caroled less
noisily than in hours agone. There do exist

spots upon the earth that so nearly approach
our ideals of Paradise that sorrow and sin seem
impossible in them. The country around Old
Eag-le was such a place. Even in its wildest
state ere civilization had touched it there was
such wondrous beauty in its greenness and in
its undulations that the Indians as they lazily
paddled their canots over its glassy sur,ace had
a vague fear that it was sacred ground on which
their prophets alone dare hunt.

To Tom as he took his way froin the little
station alorig the paths he had known so well
years befo ;·e, and what a boy once learns he
never forgets, it seemed that with each breath
of the open air his boyhood drew nearer to him.
In thought he was living over the old days. He
felt as he believed he could never feel ag-ain, a
keen enjoyment in the pure beauties of outdoor
world. The associations of the past four years
grew more and more hateful the nearer he ap­
proached the scenes of his childhood . How
much should he . tell ~hry and his mother?
What wouU be t_heir gree ting? were some of
the questions which fl ew through his brain.
He would sit down and think it all over before
he went to the cottag~. Near at hand was his
once favorite arbx now fallen into decay and
ruin . As he entered it all the hurly burly of
his life seemed to drift away and he w~s a boy
again.

Throwing himself on the cool earth floor he
gave himself up to thought, and with thought
came troubles, doubts a-; to h·Hv it would all
come out. Fears aros e and with them came
the baffLd ,empter and Tom yielded. He
drew from his pocket a fl1sk, the only witness
and companion of his p~qt life, he drowned
fears , troubles and manhood all in one draught.
Now he could answer them and all would be
well. Staggering to his feet he made his way
with difficulty to the cottage. The little house
so cruelly and sadly left, the threadbare couch
with its comfortable cushions, the well worn
Bible lying open on the table at its side, now
viewed with indifference, might an hour ago
have told a pathetic tale to a returning son.
The couch on which Tom had sobbed out many

18 OTTERBEIN AIGIS.

a boyish trouble now held for the first time the
head of a drunken man.

* * * *
The worshipers are slowly wending their

ways from the little stone church on the hill­
side, stopping now and then to exchange a
friendly greeting with some kind neighbor and
then passing on to their homes. From their
midst appears a lone woman, more gray than
the others, who with bowed head thoughtfully
and devoutly· wanders down the hill across the
laughing rivulet and nears the Crosby house.
The mother during years of loneliness and
trouble, now weak and feeble, has never ceased
hoping for Tom's return. To-day all through
the service her faith has been just as strong,
her prayers just as fe~vent as the day he left .
Never for a moment has she thought but that
he must return and as she nears fhe cottage
he seems nearer and dearer than ever before.

The half open doot~ and a footprint on the
sill betray an unknown guest. Her heart
quickens, joys spring up, a hope <~lmost dead
revives. The room was dark after the glare
of the outside world, she. raises the curtain and
as the light sweeps a~ross the room revealing
the sleeping occupant, the sadness and loneli­
ness of years melt away and dropping beside
the couch she shed the sweetest tears a world
can ever know, a mother's, shed on God's
altar, a tribute to his goodness and mercy.

"My boy, my boy, at last you've come. 0
Tom, it"s your mother, don't you know me?"
and she pressed kiss after kiss on his fevered
brow. Tom, half aroused from his drunken
slumber, raises himself the mother still clinging
to him, "What is it, where am I, who are
you, get away, I'm sick of this life, I'm going
to leave, I must go, yes, go home to mother,
get away I say," and with a push he frees
himself. ' The mother totters and falls. 0
God in thy tendr::rest mercy look down on the
youth who thoughtlessly or ruthlessly strikes
his mother!

In a moment the drunken stupor had left
him and hastening to the mother lying so

white and still with upturned face, Tom ten­
derly bore her to the couch. A doctor was
summoned. All too late. The hurt to the
body was slight, was nothing, but the heart
was broken and all a doctor's skill, all of Tom's
prayers and tears could not heal it.

In a few days,' days of sadness and darkness
Tom, lonely and friendless, followed the only.
creature he had ever loved to the churchyard
near by. The sin of Tom Crosby's life had
borne its fruit. There were no kind faces, no
comforting words to cheer and heal his broken
life. Through the wounds of his past life was
infused the blood of a better. He was aroused
by a bitter blow and an awakened hope to try
once again the battle of life. His work was
even more energetic than was his ambition
ennobling. But he could never forget that
last appealing look of his departed mother.
He was never at peace, never at rest. The
great sin \yas a cloud to his young life and like
a cankerworm it sought his very heart chords.

Over the mother's grave a massive shaft of
pure, white marble reflects the golden rays of
a setting sun, at its base beautiful and costly
flowers sip the morning dew of a kind heaven.
But all itt vain. Nothing satisfies. Nothing
brings peace. His very being goes up in his
intense cries to God for hope, mercy, forgive­
ness. The gates of heaven are forever closed
to Tom c;.rosby. God and heaven long ago
made their last appeal to him. There is noth­
ing but dread and despair for poor Tom. He
sees it coming, his sinful life becomes clearer
and clearer. It is closing in about him. He
cannot stand, he fights but all in vain. He
has tried and failed, the light is growing fainter
and fainter. Tom is sinking. Yes sinking
away and amidst the torments and miseries of
a lost life he yields to darkness and to death.
Pitying neighbors laid the son beside the
mother. To-day the gay excursionist climb­
ing Fern Cliff and standing beside the desolate
graves gazing from the marble shaft at his side
across the peaceful waters to the deserted cot­
tage may read in one the purity and endurance

OTTERBEIN .&CIS.

of a mother's love, in the other the ruin and
death of an only son.

VALUE OF HIGHER. EDUCATION.

E . E. HOSTETLER, '96.

I [ACH person who desires to make the
0 most possible of life sho uld carefully

.::4{[co nsid er the question of a college edu­
cation. No a mbitious young person will delly
that it is a g rand opportunity as well as a sa­
cred duty to do his best with the time a nd
talent at his command. He who does well
but not his best, does not his whole duty, and
there fore wastes so me of life-the most pre­
cious thing he can have . As Franklin so
wisely said: " Dost tho u love life? Then do
not squander time for that is th e stuff life is
made of."

In this age of intense activity and mate rial
advancement, people a re wont to think that
they have ne ith e r the time no r the money to
spe nd fo r college educatio n·. In th eir haste
to get rich they e nte r business or professional
life unprepared a nd find when too late , th:1t
they have made a mistake and with regret th ey
spend life on a far lower plane than they
otherwise might have done. The cost of an
education is considerable. Like a building
e nte rprise it usually foots up mo re at the e nd
than was orig inally estimated; yet , a fter it is
complded, who would have it un done for the
cost of it? The cost in time is still more im­
portant. From one to tw o thousand dollars
is a small item compared to from fo ur to seven
years of the most active and vigorous period
of life . But while the cost is g reat the value

is far greate r.
As a busin ess investment alone it pays a nd

will yield the m ost permanent and sati sfactory
results. In practical busine,;s life the educated
person has great advantage over the unedu­
cated one . No diffe rence what the calling or
business he expects to p ursue, the former will
command a greater compensation than the

latter. ,Promotion m business often comes
suddenly but it comes to him who is prepared
for it. Suppose that a person without special
education receives an annual income of $300;
this at six per cent. would represent a capital
of $5000. Then with a libe ra l education sup­
pose the same person could command $900 ;
this would represent a capital of $I 5 ,ooo-an
increase in capital of $10,000. This is a con­
servative estimate. Furthermore such a cap­
ital is of the safest a nd surest kind. It cannot
b e taxed or m ortgaged, or destroyed by fam­
ine o r financial c rises. As lo ng as life lasts it
will te nd to increase in power a nd effic iency.

We are ente ring upon an age in which ed u­
cation is o ne of the prerequisites of a lucrative
p ositiOn. Employers prefer th e best trained
men for their most responsible positions a nd
will pay the hi ghest wages for such . Not be­
cause they hold a diploma, but because thei r
service is more valuable. It is a fact acknowl­
edged by political economists that the more
intelligence workmen have the more effici ent
is their labor.

In the learned professions, however, we find
the g reatest value of a thorou gh ed uca tion.
The man of ordinary ability who builds a good
foundati o n in a classical college and the n
places upon this a professional trainin g may
hope to take th e fo remost ra nk in the sphere
of active life. President Thwing is a utho rity
for the statement that, of the I 5 ,ooo names of
men appearing in Appleto n's Cyclopedia of
A merican Biography, over 5 ,ooo are college
men. A nd fro m the whole number of non­
grad ua tes in this country, but o ne out of every
t e n thousand has so wrought as to deserve
such recog niti o n as is found in a cyclopedia of
biography ; while o f the college men, o ne out
of every fo rty has attain ed such recog nition­
two hundred and fifty cha nces to o ne in favo r
of the college man.

True th is cou ntry affords ample opportunity
for the so-called self- made man; but a ll me n
are self-made if ever made, whether college
men or not. Each o ne must educate himself.

20 OTTERBEIN AiGIS.

No teach e r or college ca n do the work fo r him,
h e mu st lea rn to do by doing; h e must gain
po•.1 e r of intellect by applying him self faith­
fully to th e acqusition of knowledge; he mu st
seek the truth and th e 'truth shall make him
free .' The college cannot m ake a wise man
out of a foo l, it cannot create new fe~c ultie s for
the mind, it ca nn o t help those wh o will n o t
help them selves, but it can supply the m ost
fa vo rable conditions for physical, intellectual
a nd mo ral devel:::>pment. H e re the stud ent
meets th e bri ghtes t and b est intellects of the
land; h ere is stre ng th t o strength opposed in
healthy rivalry; h ere ability is tested; h ere
charac ter is crystallized; and here foundati ons
a re laid for success or failure according as the
means at hand are utili ze d. It is a fact that a
few who go throug h college do not apply
them selves and at the e nd find o ut that th ey
are not educated in a tru e se nse. But such
cases of failure, ho wever , a re fa r ra re r propor­
tion a lly among college men th a n among non­
college men . Most college students know that
th ey mu st stand upon th eir own merits a nd th at
they will b e m eas ured by the knowledge at
their command and th ei r ability to do.

The grea tes t and most precious advantage
of a lib e ral ed uca ti on is th e capacity fo r e nj oy­
m e nt. True happiness co m es from usefuln ess ,
and the g reater th e oppo rtuniti es for usefuln ess ,
th e greater is the room fo r h ap pin ess. Nature
has a th o usand harmo nies t o one discord, if
we but know . how · to manipula te the k eys.
Every s id e of one's nature is th e so urce o f
pleasure, and th e a m ount of such pl eas ure is in
exact proportion to th e degree of development
attained. Sci e nce , mathe matics , lan g uage,
his to ry a nd philosophy are ope n do9rways to
fields o f th o ug ht a nd in vest igat io n that afford
ind efi nite scope for e nj oy me nt. They are new
worlds o f co nqu est, and he who exp lo res th em ,
lives a large r, nob le r a nd bapp ier life th a n h e
can possibly live who sees bu t th e material
things ab0u t him . The cha rm, th e beauty,
the grand eur, the sublimity of these fi eld s of
knowledge a re to the ignorant as a sealed

book . Each person's world is bounded by
the limit of hi s knowl ed ge . Life is m easured
not by days but accomplishments. T e n years
of hi g hly cultured life are far b etter tha n a
hundred yea rs of na rrow ex iste nce. These are
some of th e reaso ns why fifty years in our en­
lighte ned age a re worth m ore than five hundred
in the a ntediluvi a n period.

College education is not the end but the be­
g innin g of this larger life . It d oes not make
one p e rfec t but lifts him upo n th e tid e which
will bea r him o n ward toward perfecti on. It is
the d oorway to social position, t c influ e nce ,
and to power in the world.

THE HAREBELL.

L.A. BENNER'l', '97.

''To him who in the love of Nature holds
Communion with her v isible forms, she speaks
A vario us language; for his gayer ho urs
She has a voice of g ladness, and a smile
And eloquence of beauty, a nd she g lides
Into his darker musings, with a mild
And healing sympathy t hat steals away
Their sharpness, ere he is aware."

CALE some m ountai n s ide. Spread out
"' b efo re you are b ea utiful fo rests, dancing

cascades, thund e rin g cataracts, playful
rill s, pendent outcrop s of g ranite, mounta ins,
hills, valleys a nd la nd scapes sweep in g a way
until they melt in the distant azure. In the
fa r dista nce th e sun is shootin g hi s splendid
pencib of sp lintered gold in level sp lend or from
his se ttin g di sc and is kisoing the clo uds and as
it were is frin g in g th em with emerald and fire
or flin g ing a jeweled crescent up on the ir dark­
e ning h eaps. The inimitable and inexpressibl e
grandeur almost ove r whelm s th e mind. As
th e t wili gh t deepe ns and th e broad b end in g
a rch o f th e deep blu e firmam ent from many
points of v iew rain s a showe r o f sple ndo rs over
th e earth th e n it is that th e littl e hareb e ll loo ks
up from its rock-nestl ed bed and causes m any
tho ug hts wondro us a nd mysteri o us t o co m e
troop ing up. As one notices th e special char­
acteristics o f the beautiful harebelL he or she is

OTTERBEIN AiGIS. 21

made t o reflect upo n the unive rse replete with
mysteries and to wond er by what ma rvelous
alchemy the particles of matter are transmitted
into the ovate and lanceolate leaves, into the
long petiole and above all into the bright blue
bell -shaped corolla. Many o ught to be the
silent inquiries shrouded in mystery that could
throng the gateway to the mind of that person
who stands there looking down into the face of
that harebell, while worlds are rolling above,
worlds are rolling below, worlds a re rolling
around and heavenly diadems with disheveled
hair of streaming fire are answering the roll call
fo r duty as g uards of the soon to be shadowed
world. Professors confound and perplex us
by asking questions relating to the principles
of optics but no professor has ever asked qu es­
tio ns as di.fficult as those tha t a re naturally
suggested to any curious mind when for a
moment his mind is permitted to dw ell o n the
mysteries of the universe.

Why does one little seed produce wheat,
another corn, another melons ? What is the
philosophy of color? Why is it- that appar­
ently the same particles o f matte r a re form ed
into the fa ir color of the most fragrant honey­
suckle ~t11d the darker and more variegated
hues of the beautiful rose? Cast a seed into
the gro und , it enlarges, in a few days th e germ
sends up a stem and down a root, the plant
drinks in the nutriment and it sho<?ts upwards ;
soo n its long conical blades droop in ve rdant
curves to the earth and the fl ower upon its top
drops a dust upo n the silken flower on its side
a nd a lo ng ear o f corn is the reward of the
fa rmer's to il. Do you understa nd it? All of
us soon come to know that we are dwelling
upon the crust o f an awful · creation about
which we know but little. How much do we
understand of the celesti a l, atmosphe ric and
geological phenomena? A ll na ture organic
a nd inorganic; a nimate a nd inanimate; terres­
tria l and celestial ; so lid, liquid, gaseo us is
teeming wit h wonders and crowded wi th mys­
teries. Many are the beautiful pictures pho­
t ographed on the retina from nature's vast

domain o f scenery, which. wafted along the
optic ne rves to o ur cerebral depositories serve
us not only for pleasure, for delight , 'for revel,
but also make us grasp in some measure the
mysteries of thi s uni ve rse, incomprehensible
and unutte rable.

But if we confess ig nora nce of the laws
which govern such phenomena as already
alluded to, what is the sum of our knowledge
of the higherlawsoflife? Are we ahle to under­
stand the wonderful a rrange ments a nd econo~ny
of our ow n bodies? The authority of the will
over o rgans of motio n, the contraction and
dilation of the heart , o r the laws governing th e
secretion and circulation of fluids? The anat­
omists and physiolog ists are confounded.
How do we live? H ow do \\'e reason? How
do we love and ha te? How is it a nd why is
it tha t we are affected by the beautiful and
sublime? Explain if you can your knowledge
of the present, yo ur memory o f the past and
your glad and happy anticipations of the
future. Such questions have in ages past
baffled the head-maste rs o f the wo rld and to­
day reappear to us in a ll thei r reality ever to
remind us th at th e compass of m a n's knowl­
edge is limited , a nd though we have the pano­

rama of the universe fo r our text book, yet we
shall not be able to comprehend the workings
of mind or the marvelo us transfo rmatio ns of
matter until we shall receive instruction at th e
feet of Him sitting in his royal e mporium,
where ete rnity stores its commerce and where
ha ng the keys which unlock the mysteries o f
thi s world of o urs. Holy Writ tells us th a t
we shall tread upon stree ts .of flashing gold
and maybe th ere will be g leaming spires and
crystal dome spang led with pearls a nd glitte r­
ing with the diamond frost then sha ll it be,
when we, surro und ed by the flowe ry esca i~p­

ments of heaven's eternal landscapes, shall look
into the face of the harebell by the a id of light
reflected from the fountain of light and shall
be able to know m ore about the little un.as­

suming, blue-capped mounta ineer.

..,

MILLER. LE'TER. LLOYD. KELLER.

BusHONG.
CLEMENTS. LONG (CAPT.)

MATHEWS (MGR.) JONES.
MATHEWS. MATHEWS.

CLARK.

OTTERBEIN ~GJS. 23

BASEBALL RESUME.

'

HE Otterbein baseball team stands at this
time accredited with six games won and
five lost. Considering the general ·fact

that in four of the games lost, the score was

PROF. R UDOLF AND PROF. MEYER

AS ROOTERS.

" DOC " \"¥AITJNG .

very c I o s e
(never being
more than 4
runs differ­
ence) and fur­
thermore lost
to co 11 eg e s
having the
strongest
teams in the
state, we can­
not consider
the condition
or rather re­
sult ofthe sea­
son thus far
to be any­
thing but
good. Space
will not per­
mit an ex-
t e nd ed ac-
count of the
games and
since the
itemi zed
score g iving
individual re­
cords cannot
be given, we
will speak in
a general way
of the games
and players.
Since our last
issue the best
and closest
game of the
season occur­
red at Dela­
ware which

resulted in cur favor by a score of 9 to 8. This
was a fine exhibition of ball playing-many

TETER WI'I'H HIS EYE ON 1'1'.

difficult plays
being made
upon both
sides. Clark
pitched the
game and
proved too
good for the
Wesley a ns.
The la s t
games have
all exhibited
good ball
playing an d
could easily
have b ee n
won by our
boys if they
had shown a
little more life

and had been a little stronger at the bat. The
fie!ding, taken in an individual and general
sense, was of good order and with but a little
work with the stick, several defeats might have

"DEAK'S" BASE HI'I'.

been vic tO·
r 1 e s. The
trip to Anti­
och e~nd Wit·
tenberg was
quite success­
ful all things
regarded.
Barringweak­
ne~s at the
bat and any
amount of ·
rea 11 y bad
luck the re­
sult mi gh t
have been
s t i 11 better.

In both games the fielding equaled, if not sur­
passed that of our opponents. Time and time
again the bases were filled, but the runs never
came 111. W hy was this? Entirely due to

24 OTTERBEIN AiGIS.

weak batting. Otterbein 's team can play ball
from the word go and if the management was

" MID'S" HOME R UN.

betters up­
ported, some
very neat ar­
ticles of ball
playing
would result.
There are
some things
that should
be changed.
Practice
should be
more regular
and at the
same time
more vigor­
ous. A man
to hold his

place should be ready to work and work con­
tinually. Let the captain urge the boys up,

make them
put more life
and snap into
the games
and not wait
until the
game is half
through be­
fore hard
playing be­
g1ns. Of
course faults
in any team
can be picked

-out, but con­
sidering a II
things the
season has
been fair I y

"BUSHY" WIPES UP T He EA RTH. SUCCeSSfUl.

Now, 0 . U. and Westerville people, four or
five games are yet scheduled, and if you will
turn out and show some interest in your team,
why then expect more of them. I am positive
it will help some at least the manager. Try it.

The trying position of manager has been ably
filled by M. H. Mathews. He has given us
more games than in any former year and has
done exceedingly well along financial lines.

K E LLER LH1 BE RS.

might say, but there has been
the entire season. The infield

Mathews has
the happy
faculty d do­
ing anything
when he once
makes up his
mind, and
and from the
start has
worked hard
and earnestly
and as a re­
sult can show
a finely man­
aged season.
The team in­
dividually has
been good,
'very good we

no team work
showed signs at

the beginning
of the season
of developing
into "ph e­
noms " but
the develop­
ment--there's
the difficulty.
The battery
when it did
work was up
to date, but
there was an­
otl,er difficul­
ty, it didn't
always work.
The outfield
was both
good and

-~ worked, and
MATHEW'S OUTSH OOT. aS a reS U J t

were all right with the exception of a weakness

OTTERBEIN ..tEGIS.

at times of hrttting. But the team couldn't be
expected to become ''home runners" when they

CLEMENT'S LATEST.

never have
anything but
''sissy" balls
to bat. We
close by again
saying our
failure or suc­
cess as it ..yas,
was due to
team rather
than in.divid­
ual work.

Short sum­
m a r y o f
games to
date. North
High Scl~ool

2. Otterbein
18; 17th u.
S. Infantry
I 2, Otterbein
11; X-R~ys
(local team)
I o, Otterbein
I 7; · Kenyon
2 I, Otte rbein
27; Witten­
berg 2I, Ot·
terbein 7; 0.
W. U. 8, Ot­
terbein 9; X­
Rays 5, O t-
t e r be in 9;

"oAo" s TEALs. Capital Uni-
versity I6, Otterbein 9; Antioch 4, Otterbein
6; Wittenberg 10, Otterbein 6; Oberlin 14,
Otterbein 10.

C. E. Bonebrake, of Colum b us, a nd L. D.
Bonebrake, of Mt. Vernon, both of '82, were
with us several days attending the reunion of
the family which celebrated not only the sixty­
seventh anniversary of the birth of Rev. D.
Bonebrake their fathe r, but also the anniver­
sary of his wedding.

Fubli8hPd the 20th of Each Month of the College Year.

EDITORIAL ADDRESS:

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO. ·
BUSINESS COMMUNICATIONS:

Business Manager OTTERBEIN lEGIS, WESTERVIlLE, 0HIO.

J. E. ESCHBACH, '96 Editor in Chief
E. E. HOSTETLER, '96 ... A~sistant
L. A. BENNERT, '97 : Exchange Editor
f. 0. CLEMENTS, '96 Alumna! Editor
J . P. WEST, '97 Local Editor
J. M. MARTIN, '96 Business Manager
W. L. RICHER, '96 Assistant'
J. f. YOTHERS, '97 :: Subscription Agent

Subscription, so Cts. a Year in Advance. Single Copies, IO Cts.
Subscriptions will be conlinued until the J>llper is ordered

stopped by the subscriber, and all arrearages oaid.

[Entered at post office, Westerville, Ohio, as second-class mail matter.]

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS.

BUCKEYE PRINTING Co., PRINTERS, Westerville. Ohio.

EDITORIAL.

WE have finished. The story of our success
and failure can be told much better by

our advertisers and readers than by o~;~rselves.
We cannot say, as is usual on such occasions,
that we have done our best, but we have done
as well 'lS could be expected fwm the support
we have received.

To run a college paper is not the easiest
thing in the world if you have the unanimous
support of the students and a lumni, but when
you a re not only completely ignored by a large
portion but even bitterly opposed, then your
task b eco.mes doubly difficult and you may be
privileged at almost any time to witness the de­
struction of fondest hopes and aspirations
am idst the triumphing of your enemies.

We have tried to represe nt all interests of
the college fairly and when this has not been
the case it has been the interest's fault as much
as ours.

To our friends and supporters we return our
sincerest, thanks for the courageous way in
which they have talked and written for us and

OTTERBEIN .;EGIS.

aTthough the paper is theirs as much as o urs
we s'hall ever regard them as personal friends.
To those who have so obstinately and persist­
ently opposed us are due also much of our
thanks. Competition is the life of trad€ and
the : closer the competition the livelier the
trade. We have prospered under your oppo­
sition and to-day are stronger than ever.
Nothing so builds up a paper as her enemies.
So with new subscribers and a nice littre sur­
plus we close up our year's business praying
benediction on our dear old college and her
loyal children . ,.

CLEIOR.HETEA.

DAISY CUSTER, '95.

Home of my heart I sing ofthee­
Cleiorhetea, Cleorhetea;

In thy dear hall I love to be-
Cleiorhetea, Cleiorhetea;

From far off Maine's tall whispering pines,
To California's fartherest mines,
Thy own illustrious glory shines-

Cleiorhetea, Cleiorhetea.

And when that happy day shall come­
Cleiorhetea, Cleiorhetea;

That calls thy loya l da ughters home-
Cleiorhetea, Cleiorhetea;

What welcomes from their own proud ha ll,
What honors then before them fall,
What memories will they then recall-

Cleiorhetea, Cleiorhetea.

A lasting friendship cla ims us now­
Cleiorhetea, Cleiorhetea ;

And deathless laurel binds each brow-
Cleiorhetea, Cleiorhetea;

And history alone will tell
How we adore the college bell,
And that dea r na me we love so well­

Cleiorhetea, Cleiorhetea.

PHILALETHEA.

MRS. L . K. MILLER.

Phila-le-the-a! Phila-le-the-a!
Thou daughter of our Otterbein!

While years remain, come loss, come gain,
No star like .thine shall eve.r shine.

CHOR US.

0 Otterbein, no' name like thine!
0 Otterbein, no name like thine !
Firm stand we hereto guard, to gua rd thy fame.
Firm stand we hereto guard, to guard thy fame, .

Phila-le-the-a! Phila-le-the-a !
How precious is thy na me to me!

I'll bear thee, love, where e'er trove,
O'er mountains hoar, o'er raging sea.

CHORUS.

Phila-le-the-a! Phila-le-the-a!
Our God we pray to to gua rd thee well ;

To him we bow in worship now,
His praise to sing, His love to tell.

CHORUS.

April 28, 1893.

SHINE ON, PHILOPHR.ONEA I

A. T . HOWARD, '94.

There is a name I love,
'Tis music, soft and sweet,
A n:1me, unspotted, sacred, pure,
'Twill be my joy to keep.
'Tis known throughout the la nd,
Its radiance shines a far.
Lead, lead me on, Philophronea ,
Thou art my guiding star.

CHbRUS.

Then shine on, Philophronea,
My dear old Philophronea,
This heart of mine sha ll thee enshrine
No other idol know.

How oft when sad and weary,
Forlorn, dejected , tired,
Remembrances, treasured so clear,
My waning zeal inspired.
Though care held strong dominion
And darkness reigned afar,
A light broke o'er my pathway drear,
'Twas from my guiding star.

CHORUS.

Mid scenes, bright, gay and happy,
We plucked the fa irest flowers, .
Compa nionshiped with luxury
Spent happy, happy hours.
The path to sweet contentment,

OTTERBEIN AJGIS. 27

Inviting, stood ajar,
And from its portals, silvery, sheen,
Shone forth my guiding star.

CHORUS.

Then, brothers, be ye loyal,
Our standard, bear it high;
Win o 'er the world by cultured strength;
We'll conquer by and by.
To this our idoled fancy
Your heart's devotion give;
So long as suns shall shine on suns
Shall Phiiophronea live.

CHORUS.

Tune-" The Last Cigar." Key-Ab.

IN MErlORIArl.

Whereas, Wilbur D. Bennert passed from
the earth life May I I, 1896, and since he was
a member of· the Philophronean Literary So­
ciety of Otterbein University and also two of
his brothers a're members of the same society,
therefore,

felt sympathy to the members of the bereaved
family and all relatives and friends of the de­
ceased.

It is recommended that a copy of ' this
memorial be sent to the family and also that
it be published in the OTTERBEIN LEGIS and

Dayton Herald. {N. E. CORNETET,
Com. D. H. SENEFF,

S. R. SEESE.

ALUMNALS.

C. R. Kiser, '92, was with us several days
about the middle of the month .

W. L. Kline, '94, visited friends week be­
fore last.

0. L. Shank, '95, visited friends for several
days a week or so ago.

Lawrence Keister, '82, dropped in upon us
for a short visit the first of the month.

H. Eisie Thompson, '92, expects 'to attend
The society extends sincere and heart- the commencement exercises this year.

RIDENOUR & MORGAN,

Leading Men's Hatters
and Outfitters.

So1e Agents KNOX WORLD-RENOWNED HATS.

New Goods of Latest Designs. (Special Rates to Students.)

167 N. High Street, CoLUMBus, OHio.
M. H. STEWART, Agent, vVesterville.

OTTERBEIN .£GIS.

S. W. Keister, '77, spent Friday afternoon
and evening , May rs. with o'd-time friends.

Nolan Rice Best , '92 , spe nt S un day, the
I 7th inst. , with his pa re nts . W e a re g lad to
s tate that the gentlema n has wonderfull y im­
proved in health .

The grad ua ted class of th e Semin ary , o ther­
wise known as class '96, co nta ins t wo of our
alumni-G. D. Gossard, '92, of Mercersbu rg,
Pa. , anJ A. J. W agner, '7 5, o f Baltim ore, 0 .

T. A. Gruber, '89, spent Sunday , the 24th
inst., with us. The gent leman has hopes o f
permanently locating in Columbus, and of
course if this transpires we ex pect to ·see much
of him .

Mrs. Mary Palmyra: N ease · (K eiste r) , '78,
has been with us sevei'"al times the last mo nth .
S he delive red a ve ry he lpful talk at t he ann i­
versary o f the Y . W. C . A . t he fi rst of the
month.

Being somewhat of a b aseball enthusiast ,

the editor of this department cannot help but
speak o f t he wonderful enthusiasm a nd loyalty
ma nifeste d by B . V . L eas, '9 1, a t our rece nt
game with D elaware . Would that co llege
spirit would run as hig h in all alumni .

M . B . F anning, '94, has p resented to th e
;i b rary a fi ne copy (Jf Macrobius boun d with the
bes t morocco in college colors. T he book is
both valu able and h andsome and Mr. Fannin g
h as the tha nks of o ur e nergetic libra rian and
the students in general. W ho will be nex t?

F . J. R esler a nd wife , '93, have accepted a
very fi ne offe r at the Iowa Agricultural College,
located at A mes , Iowa. It consists of directo­
ral work fo r M r. R esler who has charge of the
whole Conservato ry of M usic with Mrs. R esle r
as instru ctor in p iano . The college is q uite
large and th e conservato ry is in a very flour­
.ishing co nd ition , so it means much to 0. U.
people to see such a positio n occup ied by our
a lumni . W m. M: Beardshear , '76, is presi­
dent of the Iowa State A gricultural College.

~

~

~

~

COLUMBUS TAILORING CO.; ~

~
~

~

~

~

153 North High Street,

---·---===-----------·-· -·--- -----

Largest Stock ·in the City.
Suits to Measure, $16, $18, $2o.
Fit and Work First-Class.

~

~

W'
~

-~

~

~'

~

w ~-~ ~ ~ ~ ~ ~ ~w ~ ~ ~ ~ ~ ~ ~ ~

OTTERBEIN .&GIS.

BUREAU OF ACADEMIC COSTUME.

Cotrell & Leonard,
ALBANY, N.Y.

CAPS, GOWNS AND HOODS.
Illustrated Manual, Samples, &c., upon request.

! he :ilbert i 'lark's
f eaGhers' igenGy,

PULLMAN BUILDING, CHICAGO.

The Largest and Best Known Agency in the West. Our
New Year Book Gives Full Information. Business Direct.

Stu·dents
and others will find the

Ice Cream
and Ice Cream Soda

made by

~OHN 1\. wlul117IMS,
the best in town.

Banquets
AND PARTIES

receive prompt attention and excellent service.

FURNISHED ICE CREAM PARLORS UPSTAIRS.
OPEN EVERY DAY AND EVENING EXCEP r SUNDAY .

Cleveland,
Akron and

Columbus
RAILWAY

SCHEDULE.

IN EFFECT M.!LY 1 7, 1896

SOUTH BOUND

Oent. Time. l_2_\~ ~ __ __!_ __
A M P M PM ·-----

JieveJandL ''8 10 8 00 tJ 40 ------ ----- -----­
£uclld Ave 8 2l 8 12 1 50----------· ----··
~ewburg .. 8 31 8 25 2 03 -----· ----- ---- · ·
a udsou ·-- 911> 9 05 2 31\ -····- -----
J uyahogaF 9 23 9 19 2 48 ______ ------
.l.kron.... . 9 3 , 9 33 3 OJ -----
1arberton _ 9 51 9 50 3 16 _
.Varwick .. 10 U7 10 07 3 3~ ----- ------
) Ill } A 10 2~ 10 28 3 56 -- --- - ... •
rrv e L 111 sa 10 33 4 1 o ----- ------

:iolme~ville 11 02 Ill 04 4 3·J ____ __ ------
ll1llersburg 11 12 11 16 4 40 ------
l!:lllbuek __ 11 22 11 29 4 50 _____ _ A 111 ------
BrinkH'v'n 11 49 ll 56 5 17 5 45 ------
Danville . .. 11 5~ 112 06 5 26 5 54
·:~ambler.. . 12 16 12 25 5 45 ·--- - - 6 12
>ltV { Ar 12 ao 12 40 6 oo ______ 6 z·, _____ _

• er L v 112 18 Ll245 __ __ 6 ao
.lit. Liberty 1 U9 6 23 - -- - -- 6 39
Centerburg 1 1 17 1 12 6 3~ ----- - 6 57
iunbury ___ 134 f134 6 48 720 ____ _ _
lalena ____ 1 39 fl 39 6 53 7 2'> ------
'Vesterville I 52 1 52 7 0'; ------ 7 38
Columbusal ''~ 15 2 15 f7 30 8 05 ____ _

P M AM P M A 111

-------- - -----
llnclnnatl. ''6 00 6 40

PM AM

NORTH BOUND

:ent. Time . 3 27 35 7

AM PM~-- PM ---­
Jinclnnati _ ''8 oo ''8 00 -- ---- ------ . ---- ----

--- --------- -
Noou Night A M ____ _ P M ___ _

:oJumbus L •ll 4·, ''12 35 t6 00 t5 05
.Vestervllle. 12 o~ 1 Ob 6 27 5 33
ialena 12 20 1 1 21 6 40 5 46
lunbury - -- 12 25 1 1 26 6 44 -- - --- 5 51
'Jenterburg 12 4211 51 7 04 __ 6 13
llt. Liberty 12 51 f 2 01 7 12 6 :.!3
\It Ver{ Ar 1 08 2 2u 7 :.!8 ___ __ _ 6 45 ___ _

. Lv 1 13 L2 25 7 33 ------ 6 bO
]ambler - - - J :'8 . 2 40 7 47 ------ 17 00 ___ _
DanviJ!e --- 1 46 f 2 59 8 00 -- ---- 7 20 __ __
3rlnk H'v' u 1 55 3 09 · 8 12 7 30
;(Ill buck. -- 2 2·1 3 41 8 ·12 --- -- P M __ __
\IIllersburg 2 36 3 55 8 53 ------ ----- ___ _
:Iolmesvilk 2 46 1 4 06 9 ox ____ __
>rrville{ t ~ ~~ ! ~~ ~ ~~ :::::: :::.: ::::
Narwlck -- - 3 45 5 18 10 02 _______ __
larberton - 4 01 5 37 10 17
A.kron ----- 4 20 1. 6 o.; L10 36 :::~: : :~~:: : :::
Uuyahoga F 4 32 6 17 10 48 __ ___________ __
f!udson --- - 4 45 6 30 11 o~ __ __ _
·{ewburg .. 5 201 7 05 11 42 _____ ___ _____ __
Euclid Ave_ 5 31 7 16 11 57 ____ __ ________ _
llevelandA ' '5 4fi '''7 30 tl2 10 ------ _____

PM AM PM

• Runs Dally. tDa!IJ except Sunday. !Flag Stop
1 Meals. L Lunch.

_.Where no tim~ ts given trains do not stop.
l'or any information addrtl>ll!

C. F. DAL.Y,
Gen'J PBIIS. A.l('t, GLBVIILAND, 0 ,

H. C. PARKER.
Gen'l 'rralflc Mg1 . , Indianapolis, Ind.

•

•

30 OTTERBEIN~./EGIS.

-THE-

ligh 8tFeet ~aundFy
OF COLUMBUS , IS

REPRESENTED IN WESTERV ILLE BY

]. H. BOWERS.
:~ All work co llected and returned on Fridays free of charge

and done up at the usual rates. Work collected w~st of State
street on Monday afternoon, and o n State street and east o f
thaf street on Tuesday forenoon.

N. B.: Leave your bundle o utside your door Mondays
and it will be collected and returned to you Fridays.

MEN'S SUITS
STEAM OR DRY

CLEANED

$1.50 .
Our Work Guaranteed as good, if not

better than you will get elsewhere
at any price.

Bryson's Steam Dye WorJ<s,
17 WEST SPRING STREET, OPP. CHITTENDEN HOTEL,

COLUM BUS, OHIO.

When You Want
FINE PHOTOGRAPHS go to

rlulligan
Bros.,~

S PECIAL CL UB R ATES T O STUDENTS.

Get up a CLUB, and secure Rates.

All Work Fmished First-Class at our
Permanent Headquarters.

The Pfeifer & Mulligan Bros. Art ganery,

262 and 264 South High Street,
COLUMBUS, OHIO.

lfiir"'WESTERVILLE BRANCH OPEN EVERY THURSDAY .

Largest circulation of any scientific p&per In the
wor1d. Splendidly lllustrated. No intelligent
man should be without lt. Weekly, $ 3 ,00 a
year ; S1.50 six months. Address, MUNN & CO.,
l'UBLISHERS, 361 Broa<'way, New York City,

TEA ~HERZ ~O~OPERATIVE AZZO~IA TI ON
ESTABLISHED IN 1884.

POSITIONS FILLED, 4,000.

101 THE AUDITORIUM BUILDING,

CHICACO.

Seeks Teachers who are ambitious for advancement rather than those without positions.

W A~D B~OfllHE~S,
ESTABLISHED 18TS,

General Steamship Agents and Railroad Ticket Brokers.
To urist Tickets to and from all parts of the world. Lowest Rates.

272 NORTH HIGH STREET,

Clinton. Block. Columbus, Ohio.

-HEADQUARTERS FOR--

CARPETS, CURTAINS,
DRAPERIES AND RUGS.

ESTIMATES FURNISHED FOR PUBLIC BUILDINGS,

PRIVATE RESIDENCES, AND INSTITUTIONS.

COLUMBUS, OHIO.

Wholesalers. ® ® Retailers.

The Cleveland University
of Medicine and Surgery,

(f o rmerly Cleveland H :mlCl~opathic Hospital College.)

Maintains the Highest Standard of Medical
and Dental Education.

I N ITS 48th YEAR.
OVER 1600 GRADUATES.

C LINI CAL ADVANTAGES UNlHVALLED.

For informa tion address

DUDLEY SMITH, M. D. , Asst. Registrar,
62 Huron St .. CLEVELAND, OHIO.

Z. L. WHITE & CO.

Dry Goods,
102 and 104 N. High St., COLUMBUS, 0.

RESTAURANT.

Hot Meals and Lunch at all hours.
____ OYSTERS in all styles.

FRESH C ANDIES. The Best of Soft Drinks always o n hand.

W. D. Beddow, Proprietor,
Co rner State and Ho me Streets, WESTERVILLE, 0.

THERE ARE TWO

KINDS OF BICYCLES

Columbias
and others.

There are no untried
devices in 1896 Col­
umbias. Every detail
has been perfected by
at least a year's use.

Beautiful Art Catalogue for
J896 of Columbia and Hart­
ford Bicycles is free if you
call upon any Columbia
agent ; by mail from us f'Jr
two 2-cent stamps.

9t

POPE MANUFACTURING CO.
F actorics and General Offius, Hartford, Conn.

Dranch Stores anti Ag en cies in P.lmost every city and
tow.:. If Col urn bias ~=-e not pr-operly r epresented

in your viC:nity let, u::; know.

/

c~ WHAT'S THE U SE c~

of a ny m~n paying twelve or fifteen dol lars for a Spri ng
Sui t , w hen he can save from t lwee to five do ll a rs by
getting it at the Mammoth Stono-s .

#~IT WILL P AY Y OU #~

to investigate t his special sale of a bso lu t ely a ll-wool
Spring Suits at

c~ 8310.00 A SUIT. c~

T a ke your cho ice of fi ne bl ack or blue Chev iots, Clay
Worsteds, Eng lis h C hecks, St ,·ipes, P la ids , a nd Pla in,
Neat Colors.

LAZARUS,
High and Town Sts. COLUMBUS.

STUDENTS '

BOOK STORE
- C ARRI ES A FULL LINE OF-

Books, Bibles,

Fountain Pens, Pencils,
INK, GAMES.

All College Text-Books ordered under direction of the
professors, therefore we always have the r ight book and
proper edition.

J. L. rlORRJSON,
Weya nt Block, VVestervi lle, 0.

lJ. B. Publishing House,
W. J. SHUEY, Agent,

DAYTON , OHIO .

ST UDENTS wi ll find a full l ine of

Text=Book.s,
Reference Books

- AN D-

STANDARD WO RKS OF GEN ERAL LIT ERATUR E
Consta ntl y In Stock .

Special Prices on Books for Libraries.

-SEND FOR PR ICES ON -

THE INTERNATIONAL BIBLES,

FINE PRINTING,

BINDING AND ELECTROTYPING.

STUDENTS'

HEADQUARTERS

-AT -

J. W. MARKLEY'S

Department

Grocery ... •

Agents for the Best Laundry in Central Ohio.

..

	Otterbein Aegis May 1896
	Recommended Citation

	tmp.1437497464.pdf.8OUag

